

Or why beat a dead horse

Outline

- Introduction into the problem
- motivations
- Describing detector geometries
- status
- milestones

Problem to solve:

How to

Describe detector geometry in the reconstruction code

Such that

- The same geometry initialization code would be used in the MC code
- The reconstruction code would not depend on the MC engine (GEANTx or any other) used by the detector simulation code
- Need to develop appropriate language for describing the geometry
- A non-trivial simulation driver to test

Motivations

(2 cent contribution to the discussion about software design)

- design by committee:
 - decide how to do it, then try to implement and see whether it is possible at all
- design by the experts
 - design the software system, implement it, give it to users and see what happens (hope for the best)
- design by the [unhappy] user
 - Do it for yourself and make sure it works for you
 - see if what you did can be used by the others
 - if yes, share your code with the others

Geometry declaration: vocabulary

- when writing C++ code it is especially important to use proper English
- (T)DetectorElement: a simplest part of the detector of interest for the geometry description, i.e. silicon ladder or scintillation counter
 - Knows about its dimensions, position, mother volume (in the geometry hierarchy)
- (T)Subdetector: same as
 DetectorElement, but may have internal structure daughters (muon subsystem)

CDF central muon system (CMU): 2 barrels

each barrel: 24 wedges[chambers]

detector is described as a tree of subdetectors

Geometry declaration: procedure

-Geometry Manager: provides a set of declaration functions:

virtual int TGeometryManager::DeclareMaterial(TMaterial*) virtual int TGeometryManager::DeclareRotation(TRotation*) virtual int TGeometryManager::CreateShape(...) virtual int TGeometryManager::CreateVolume(TVolume* v)

-**Key part**: Subdetectors declare their geometry to the geometry manager

TDetectorElement::DeclareGeometry(TGeometryManager*)

Subdetectors are also responsible for explicit calling geometry declaration routines of their daughters

How it works

- Subdetector tree: explicit (description of the CDF detector, for example)
- Volume tree: generic description of the detector geometry (volumes, materials, tracking media etc)

Geometry declaration: including the simulation

- -all the interaction between the [experiment-specific] geometry initialization code and the geometry management system goes through the interaction between 2 classes: GeometryManager and the DetectorElement
- •simulation geometry manager inherits from the base geometry manager class and overloads its virtual declaration methods
- •Pass the simulation geometry manager to the top node of the subdetector tree instead of the base class:

Top->DeclareGeometry(TGeometryManager*)

Geometry declaration: what is implemented

- -generic shape, generic volume (extend TShape/TVolume to add what is necessary for the MC needs)
- -Several shapes (what was needed to describe pieces of the CDF detector) implemented: box, tube, trapezoidal
- -Supported:
 - -Volume sub-tree copies
 - -Volume divisions
 - -Bolean operations (define the new shape)
 - -Support for overlapping volumes: to come
- -Generic class for the geometry manager
- -Generic class for visualization manager

- First rule of the "design by the user": make sure that it works for you

While you eat, your appetite grows up

- Geometry initialization scheme works well for the reconstruction code
- To make a real test with the simulation need a real simulation driver
- •GEANT3 was a 1st widely used in HEP simulation/reconstruction/analysis environment has all the hooks
- It is by far the best understood general purpose MC code
- Including all its limitations and problems
- •Why not to start from Geant3?

Geometry manager for GEANT3

- Implement TGeant3GeometryManager (inherits from TGeometryManager)
- •Play with THigz class (a C++ wrapper around HIGZ by Rene), make it inheriting from generic visualization manager (GEANT3-specific implementation)
- •Pass TGeant3GeometryManager to the code initializing CDF geometry:

So the appetite grows up ...

And grows up ...

How dead is the horse?

Monolithic:

- Cross-dependencies between the sub-packages
- explicit knowledge of the format of ZEBRA structures is assumed in many places
- ZEBRA: 32 bit-long representation of floating point numbers
- FORTRAN inheritance: needs all of the CERNLIB
- Physics: far from the best (Atlas note PHYS-no-086)
 - Hadronic interactions: last standalone version of FLUKA does much better job than GFLUKA
 - EM processes: thin gas layers

What would a user really like to have implemented?

- floating point numbers storage in double precision (get rid of ZEBRA)
- Split GEANT3 code into pieces by functionality (separate physics process management from geometry)
- Migrate to C++
- Implement ROOT/CINT-based interactive interface (analysis environment)
- Work on improving the physics w/o (1) and (2) it is not very likely to happen
- Many experiments (ALICE, CDF, STAR, Hera-B, Phobos, D0 and ,I believe, the others) put C++ interface on top of GEANT3
- This allowed to continue using GEANT3
- Didn't solve the major problems

Split GEANT3 code into the modules Done Jan'2001

- Modularity achieved at the level of algorithms
- But not at the level of the data structures

Steps: Implement C++ interfaces between the (still FORTRAN) modules

Implementation of the managers: "semi-abstract" interface, base classes provide minimal default implementation

- Replace ZEBRA structures one by one with the ROOT-based code providing the same functionality
- In theory: can transition from all FORTRAN to all C++ adiabatically
- In practice: can make it up to a certain point
- Pretty soon realize that to make the next step, need to take everything apart first

Where the project stands

Where the project goes:

- First big milestone: fall'01
 - Pieces brought back together
 - •functionality of GEANT 3.21 restored
 - Management code migrated to C++
 - •No ZEBRA
 - •FORTRAN still used (to simulate physics processes, for example)
 - start validation and timing tests

Wish list: documentation

- Logically shouldn't need dictionaries for autodoc generation
- Same class described in several source files: still want to be able to generate documentation
- Way of documenting inline functions